Workshops on Improved Planning and Shop Loading in Shipyard Production Shops U. S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER in cooperation with Newport News Shipbuilding | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|--|--| | 1. REPORT DATE APR 1993 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Workshops on Improved Planning and Shop Loading in Shipyard
Production Shops | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230-Design Integration Tools Bldg 192, Room 128 9500 MacArthur Blvd, Bethesda, MD 20817-5700 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | , | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | 79 | KESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 This report / manual was prepared as an account of U.S. government sponsored work. Neither the United States, nor the Carderock Division, Naval Surface Warfare Center (CDNSW) - formly The David Taylor Research Center-DTRC, nor any person acting on behalf of the CDNSW (a) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/ manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (b) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report / manual. As used in the above, "persons acting on behalf of the CDNSW" includes any employee, contractor, or subcontractor to the contractor of the CDNSW to the extent that such employee, contractor or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the CDNSW. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND OR FITNESS FOR PUR-POSE ARE SPECIFICALLY DISCLAIMED. ## **OF THIS REPORT!** #### PLEASE RETURN A RESPONSE CARD AFTER READING REPORT. | VSRP READER RE We would appreciate your comments minutes to complete and return this p | on this report. Please take a few | |--|--| | NameOrganization | How Did You Receive Report? □ Mailed directly to you □ Referred to you by someone else • Did/Will You Pass Report On To Someone Else? □ Yes □ No • In Your Opinion, Is Anything Missing That Would Make This Report Better? □ Yes • General Comments | | If not, why? | NSRP 0374 | | | on this report. Please take a few | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES #### **BUSINESS REPLY MAIL** FIRST CLASS MAIL PERMIT NO. 1 NEWPORT NEWS, VA NSRP PROGRAM MANAGER W. G. BECKER NEWPORT NEWS SHIPBUILDING NEWPORT NEWS, VA 23607 > NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES #### **BUSINESS REPLY MAIL** FIRST CLASS MAIL PERMIT NO. 1 NEWPORT NEWS, VA NSRP PROGRAM MANAGER W. G. BECKER NEWPORT NEWS SHIPBUILDING NEWPORT NEWS, VA 23607 #### FINAL REPORT ## WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS Prepared by Robinson-Page-McDonough and Associates, Inc. Post Office Box 9 Greenland, New Hampshire 03840 (603) 436-7762 For NEWPORT NEWS SHIPBUILDING AND DRY DOCK COMPANY 4101 Washington Avenue Newport News, Virginia 23607 > In Behalf of SNAME Ship Production Committee Panel SP-8 on Industrial Engineering Under the NATIONAL SHIPBUILDING RESEARCH PROGRAM **March 1993** #### **PREFACE** The National Shipbuilding Research Program is sponsored by the Maritime Administration United States Department of Transportation and by the United States Navy toward improving productivity in shipbuilding. An important part of this Program is carried out by SNAME Ship Production Committee Panel SP-8 on Industrial Engineering. The Workshops described herein were sponsored by Panel SP-8 as a means of communicating information to the members of the shipyard community on a technique for Improved Planning and Shop Loading in Shipyard Production Shops. The technique was initially developed at Peterson Builders, Inc., Sturgeon Bay, WI as NSRP Task EC-12 entitled Scheduling Standards Pilot Project (see NSRP Publication #0157 of Sept 1981). The technique has been used in the Pipe Fabrication Shop at PBI since that time, where it has been improved, expanded, and is now computer-supported. This Task identified as NSRP Project 8-90-4, was conducted by Robinson-Page-McDonough and Associates, Inc. (R-P-M) under Newport News Shipbuilding and Dry Dock Company Purchase Order No. P2283T-0-N10. Workshop Director was Rodney A. Robinson Vice President of R-P-M. Performance of the Task began in December, 1991 and was completed in March 1993. Appreciation is expressed to Daniel D. Kressig and to Dale D. Neinas, both of Peterson Builders, Inc., for their assistance in providing information needed for the Workshop presentations. #### **EXECUTIVE SUMMARY** This Project developed and delivered a series of nine Workshops on *Improved Planning and Shop Loading in Shipyard Production Shops. 159* shipyard people from all areas of the Country were in attendance. Each Workshop was conducted during the morning and afternoon of one day, at *no cost* to the attendees. The specific locations where the Workshops were held are listed on page 6 of the Final Report. The actual attendees, their shipyard affiliation and their functional position in that shipyard, are listed in Appendix D. The material presented at the Workshops was developed during several projects under the National Shipbuilding Research Program. Peterson Builders, Inc. of Sturgeon Bay, WI is the location where the initial research was carried out. In particular, the pipe fabrication shop at PBI was the first shipyard activity to develop and apply scheduling standards in <u>real time</u> for planning and shop loading of work orders. The initial application took place in 1981. Since that time, other follow-on projects have identified alternate techniques for developing scheduling standards, greatly reducing the time and effort needed to create these "tools". PBI has continued to use scheduling standards in their pipe fabrication shop ever since the initial trial, and has improved and expanded their development and application with impressive results. The history of this technique, the alternate methods for creating scheduling standards, and the practices currently being applied at PBI were covered in detail during each Workshop. Each attendee also received a Handout (described on pages 2 through 4 of the Report) which will provide reference information for those wishing to try this technique in their own shipyard. Each Workshop also offered a segment on the general organization and operating procedures of the NSRP, along with the SNAME Ship Production Committee, its Panel structure and participants. The project reports and research material available from the NSRP library were also discussed. It was quite revealing to hear comments from several attendees that this was the first information that they had ever received about the NSRP. This situation underscores the two conclusions and recommendations that appear on page 21 of the Report. Take another minute or two and read them. They reflect something that we CAN do to improve our shipyard community and the people in it. #### **TABLE OF CONTENTS** | | PAGE | |--|------| | BACKGROUND | 1 | | TECHNICAL APPROACH | 2 | | DETAIL DESCRIPTION | 2 | | (1) PREPARATIONS | 2 | | (A) Handout |
2 | | (B) Viewgraphs | 5 | | (C) Brochure | 5 | | (C) Brochure | 5 | | (E) Arrangements | 5 | | (2) PRESENTATION OF WORKSHOPS | 7 | | RESULTS AND CONCLUSIONS | 10 | | (1) EVALUATION SHEET ENTRIES | 10 | | (A) General Evaluation | 10 | | (B) Specific Comments on Workshop | 11 | | (C) Specific Comments on Potential Future Projects | 17 | | (2) OVERALL RESULTS | 20 | | (3) CONCLUSIONS AND RECOMMENDA'HONS | 21 | Appendix A - Viewgraphs Prepared for the Workshops Appendix B - Contents of Promotional Brochure **Appendix C - Evaluation Sheet** Appendix D -1992 Workshop Attendance Profile #### FINAL REPORT on NSRP PROJECT 8-90-4 ## WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS + + + + + #### **BACKGROUND** The process of planning and scheduling work in a shipyard production shop requires a prediction of how much <u>real time</u> will be consumed by a worker (or by a group of workers) in accomplishing an individual work package, On the surface this sounds fairly simple, and yet the process constitutes one of the more difficult tasks in managing and controlling shipyard work. This is because the <u>prediction</u> element has been so uncertain in actual practice. Several NSRP projects have studied this problem area over the past 10 years. The growing body of knowledge has shown promise of being able to resolve the prediction dilemma once and for all. Techniques for the generation and application of real time scheduling standards (a particular type of labor standards) have been developed and are being implemented in at least one shipyard with impressive results. This NSRP Project, identified as 8-90-4, was sponsored in 1991 by SNAME Ship Production Committee (SPC) Panel SP-8 on Industrial Engineering. The Project would consist of a series of eight to ten one-day Workshops conducted at several locations throughout the Country to discuss the NSRP projects that have been carried out in the area of improved planning and shop loading in shipyard production shops. The intended audience would be shipyard managers, industrial engineers, planners, estimators, schedulers, and others involved in work planning and shop loading operations. The general desire was to arrange the Workshops for easy no-cost access by shipyard personnel in each area. Competitive proposals were requested for performance of this Project. Following review of the submissions, Robinson-Page-McDonough and Associates, Inc. (R-P-M) was selected to conduct the Workshops. Newport News Shipbuilding and Dry Dock Company (NNEWS) Purchase Order No. P2283T-0-N10 was awarded to R-P-M on 04 December 1991. #### TECHNICAL APPROACH Workshops would reconducted at several locations throughout the Country to enable interested shipyard personnel in each locality to attend without excessive travel expense and time away from their jobs. There would be no fee for attendance at the Workshops. Each Workshop would present background information from the NSRP Projects conducted in 1982/83 that initiated the technique for improved planning and shop loading, along with a comprehensive treatment of the materials developed more recently. Included would be an explanation of the labor standards hierarchy, the development of classification-level labor standard data the development of non-process factors for production work areas, the development of statistically-based formulae from in-house performance data for use in predicting production performance, and the application of these items for planning and scheduling production work at the work package level. The Workshops would be structured but informal, with adequate opportunity for the attendees to ask questions and explore the several points being presented. A comprehensive set of Workshop materials would be left with each attendee. In addition each Workshop would offer a separate presentation on the NSRP, its structure, panels, functions, projects and participants. Surveys have shown that a broad segment of personnel in the shipyard community are unaware of the NSRP and all that it has to offer. This presentation would be designed to provide the attendees with a better understanding of this important research effort. It would be offered at the end of the other Workshop material, so that those who already know about the NSRP and wish to leave early might do so. #### **DETAIL DESCRIPTION** #### (1) PREPARATIONS Preparations for the Workshops included the assembly of a suitable Handout for the attendees, preparation of a series of Viewgraphs for use during the Workshops, design and distribution of a Brochure to advertise the Workshops, development of an Evaluation Sheet to gather the opinions of the attendees on certain points of interest, plus the detailed logistical and administrative Arrangements associated with the execution of each Workshop. These are discussed separately below. #### (A) Handout The following NSRP documents were assembled to form the Handout for the Workshops. They were reproduced by copy machine, and were presented in three-ring binders with a suitable cover page and index. (536 p.) ### (1) NSRP 0335 Aug 1991- The National Shipbuilding Research Program (NSRP) Information Booklet and Guide **Abstract:** This document describes the background and history of the NSRP, and explains the multi-disciplined cooperative nature of this research program. It discusses the NSRP desire for applied research implementation. It includes a policy statement about the projects submitted for funding. The objectives of the NSRP are identified, and the organizational components are explained. Details about project submission are included, along with a sample project abstract. Charts are utilized to display the organizational aspects of the NSRP. (28 p.) ## (2) NSRP 0199 Dec 1983 - A Primer on an Approach to Planning and Production Control for the Smaller Shipyard **Abstract:** The information presented here suggests that standards, particularly scheduling standards, can offer major advantages to the smaller shipyard striving to improve production performance, with only a modest investment in time and money. A 6-month pilot program conducted at one smaller shipyard provoked a throughput increase of 50 percent in a pipe fabrication shop. This throughput increase grew to 500 percent in the 18 months following the pilot program with the same number of production workers in the shop. The success achieved during and after this pilot program along with several appeals from the smaller shipyard community, prompted the development of this primer. (150 p.) ## (3) NSRP 0157 Sep 1981- Scheduling Standards Pilot Project Summary Report **Abstract:** This seven-month project tested the application of scheduling standards in a shipyard pipe fabrication shop. Actual hands-on data was accrued, analyzed, and applied during three separate testing periods. Results show that fabrication man-hours were reduced by about one-third, permitting the fabrication of about 50 percent more pipe with the same number of fabricators. The key to success is the scheduling standard, developed from engineered labor standard data plus a factor to accommodate non-process considerations. The scheduling standard accurately predicts <u>real</u> work content, allowing for major improvements in work Ioading, planning, and scheduling from which the savings result. (95 p.) ## (4) NSRP 0277 Sep 1987 - Improved Planning and Shop Loading in Shipyard Production Shops **Abstract:** This report discusses two ways to improve the quality of the prediction commonly used during planning and scheduling operations, of how much <u>real time</u> will be consumed by a worker (or workers) in accomplishing a work package. The two ways are: use of scheduling standard data coupled with a current non-process factor unique to that shipyard work area; and use of a statistically-based prediction formula developed from current performance data measured in that shipyard. Improving the quality of the prediction will in turn improve the useability of the planning and scheduling determinations associated with performance of a work package. (61 p.) ### (5) NSRP 0325 Jun 1982- Scheduling Standard Pilot Project Companion Activity Final Report **Abstract:** This pilot project has investigated the use of engineered labor standards, specifically the MOST system to establish standards useful for shop loading and scheduling. The key element in the investigation is the development of the non-process factors. The present report describes the data procedures, and results of this companion activity, which seeks to find a statistical basis for predicting the real time needed to accomplish a work package. (38 p.) ### (6) NSRP 0278 Jun 1987 - Developing Scheduling Standards using Regression Analysis: An Application Guide **Abstract:** This application guide presents a step-by-step introduction to the development of scheduling standards using regression analysis. The presentation employs an example taken from a shipyard sheet metal shop and discusses the issues and procedures in constructing scheduling standards from work-order-level data on actual fabrication times. The methods described have been applied in three different shipyard shops, and in each case have produced scheduling standards with a prediction accuracy of at least 10 percent when applied to a set of work orders representing roughly a manweek of work. The cost to establish scheduling standards using these methods compares very favorably to the cost for other techniques, especially if engineered labor standards or measured labor standards must be available for those other methods. (48 p.) ### (7) National Shipbuilding Research Program - Bibliography of Publications and Microfiche Index 1973-1991 (Partial) **Abstract:** This bibliography contains information on all reports produced under the auspices of the NSRP from 1973 through 1991. New reports are added each year. AU material is arranged by NSRP Ship Production Committee Panel Number.
Within each Panel the material is in chronological order. Each entry lists the NSRP number, title, author, date, and keywords assigned to that publication, along with an abstract of the report contents. The number of pages in each report is given at the end of the abstract. There is an index for NSRP number, report title, author, and keywords. (Note: Only the portion covering NSRP reports was included in the Handout for the Workshop attendees. 116 p.) #### (B) Viewgraphs A large number of viewgraphs were prepared for use during the Workshops, so that the attendees would have something to look at as the various points of information were being made. **Appendix A** contains copies of most of the viewgraphs prepared for the Workshops. In addition to this material, some hard-copy 'props' were utilized to illustrate certain points. #### (C) Brochure A brochure was developed to publicize the Workshops. It provided information on the general nature of the Workshops, and contained sections on Background, Objective, Workshop Segments, Administrative Details, Dates and Places, How to Register, and the Workshop Leader. The brochure was printed in two colors on bright yellow card stock, and when folded was pocket sized, measuring 3-1/2" by 8-1/2". A tear-off and mail-in registration sheet was included in the brochure. Registrations were desired so that room size and quantity of Workshop materials could be properly planned in advance. **Appendix B is** a copy of the information contained in the brochure. About 1500 copies of the brochure were distributed throughout the shipyard community. A supply of brochures was mailed to 89 specifically selected individuals in 81 shipyards, companies, and universities. In addition, several dozen brochures were distributed at SPC Panel SP-1, SP-3, SP-5, SP-8, and SP-9 meetings during the summer and fall of 1992. #### (D) Evaluation Sheet A brief one-page Evaluation Sheet was designed to capture attendee opinions about several points of the Workshops. The Evaluation Sheet was distributed to the attendees after each Workshop was concluded, with the request that they fill it out. Included was a space for adding their suggestions and recommendations for future projects that they feel might help to improve the shipbuilding industry. A copy of the Evaluation Sheet is contained in **Appendix C**. #### (E) Arrangements A schedule of Workshops and their locations was developed in full consideration of the shipyard personnel in each area of the Country. Generally, each Workshop was conducted in a motel/hotel near a group of shipyards, so that attendees were away from their usual places of business, thereby avoiding the interruptions and the access problems that might accompany a Workshop within a particular shipyard. Each Workshop was conducted during the morning and early afternoon of one day. The availability of no-host luncheon facilities was assured at each location. Coffee was provided in the morning, and cold soda/juices in the afternoon. Each Workshop was scheduled to begin at 8:30 AM. There was no registration fee. A Handout was distributed to each attendee for use during the Workshop, and as reference material for later study. The specific location of each Workshop was as follows. (Note: In response to the large number of registrations received from Bath Iron Works personnel to attend the Workshop in Portsmouth a separate Workshop at Bath, ME was added to those initially planned, so that the travel by BIW personnel could be avoided.) #### 08 Oct 1992- Sturgeon Bay, WI Cornerstone Conference Center, 222 N. 3rd Avenue #### 13 Oct 1992- Baltimore, MD Ramada Inn Towson - North Loch Raven Exit 29 off I-695 (Fantail Room) #### 02 Nov 1992 - Norfolk, VA Holiday Inn - Portsmouth - Waterfront, 8 Crawford Avenue (Portside B) #### 04 Nov 1992- Bath, ME Bath Iron Works, Shipyard Conference Room #### 05 Nov 1992- Portsmouth, NH Sise Inn 40 Court Street (Sise Room) #### 12 Nov 1992- Bremerton, WA Puget Sound Naval Shipyard Officer's Club (Fleet Room) #### 17 Nov 1992- Vallejo, CA Holiday Inn Marine World Africa USA, 1000 Fairgrounds, I-80 Exit 37 #### 02 Dec 1992- San Diego, CA Radisson Hotel - Harbor View, 1646 Front Street #### 08 Dec 1992- Pascagoula, MS La Font Inn Highway 90 East #### 10 Dec 1992- Houston, TX Holiday Inn Channelview - East Belt, 15157I-10 East Channelview NOTE: This Workshop was later canceled due to insufficient registrations. #### 06 Jan 1993- Honolulu, HI Best Western The Plaza Hotel International Airport, 3253 N. Nimitz Highway NOTE: This Workshop was later canceled due to insufficient registrations. #### (2) PRESENTATION OF WORKSHOPS Nine Workshops were conducted, with a total of 159 actual attendees. Each Workshop is discussed separately below, with details about the number of registrations, the number of actual attendees, and specific comments on each Workshop. A complete listing of registrants and attendees, along with their shipyard associations and positions, is contained in **Appendix D.** #### Sturgeon Bay, WI- 08 Ott 1992: 29 registered; 22 actual attendees - 17- Peterson Builders, Inc., Sturgeon Bay, WI - 2- Palmer Johnson Sturgeon Bay, WI - 2- Bay Shipbuilding Corporation Sturgeon Bay, WI - 1- Marinette Marine Corporation Marinette, WI This initial Workshop was deliberately planned for Sturgeon Bay so that the personnel from Peterson Builders, Inc., who were (and are) involved in the activities on which this series of Workshops is based, might attend and lend their comments toward improving the follow-on Workshops. This initial Workshop clearly was not as smooth and orderly as desired, with some of the material being presented in a disjointed and confusing fashion. The comments received from the attendees were most helpful in improving the remaining Workshops. After this first Workshop was concluded, all of the Workshop material was completely rearranged and several viewgraphs were added for clarification. The conference room arrangement and the amenities at this location were <u>superior</u> and totally satisfactory. #### Baltimore, MD -13 Oct 1992: 7 registered; 8 actual attendees - 5 U. S. Coast Guard Yard, Curtis Bay, MD - 2- Bethlehem Steel Corporation Sparrows Point Shipyard, MD - 1- Naval Sea Systems Command (Sea 0724), Washington DC Although this group was small in numbers, the attendees were quite interested in the material being presented, and were intense in their reception of the various points being offered. One of the attendees had been involved with this technique several years ago, but noted that his shipyard had decided not to attempt the application of it (much to his personal distress). The only problem at this Workshop was that the overhead projector was not set up on time as ordered, which caused some dfficulty with presentation of the early material. The projector arrived after the first hour had been completed, and worked satisfactorily thereafter. The room was immediately adjacent to the dining area but there was no interference or detraction of importance. #### Norfolk VA -02 Nov 1992: 17 registered; 12 actual attendees - 8- Newport News Shipbuilding, Newport News, VA - 3- Norfolk Shipbuilding Company, Norfolk VA - 1- Charleston Naval Shipyard, Charleston, SC This Workshop was straightforward. The attendees expressed considerable interest in the material being presented, especially the NSRP material covered during the last segment. The room was comfortable, and the amenities were acceptable but not opulent. #### Bath, ME -04 Nov 1992: 26 registered; 18 actual attendees 18- Bath Iron Works Corporation Bath ME This Workshop was added to the schedule in order to accommodate the large number of BIW personnel who had registered to attend the Workshop at Portsmouth NH, and thereby avoid a considerable amount of travel time and expense on the part of the BIW personnel wanting to attend a Workshop. Arrangements were made to hold this Workshop in a conference room within the BIW shipyard complex at Bath ME. The room was austere, but the enthusiasm of the attendees was most gratifying. The Workshop proceeded without difficulty, even though the hastily-prepared coffee was downright chewable. #### Portsmouth, NH -05 Nov 1992: 23 registered; 21 actual attendees - 19- Portsmouth Naval Shipyard, Portsmouth NH - 2- Bath Iron Works, Bath, ME This Workshop proceeded without difficulty. The room was crowded, but not uncomfortably so. The amenities were excellent and plentiful. This location is a popular Inn with all the charm and comfort that is associated with a restored Victorian mansion. Despite the pleasant surroundings, those present were attentive and interested in the material being presented, especially the NSRP material offered during the last segment. #### Bremerton, WA -12 Nov 1992: 28+ registered; 27 actual attendees - 25- Puget Sound Naval Shipyard, Bremerton WA - 1- Todd Pacific Shipyards Corporation Seattle, WA - 1- American Management Systems, Bremerton WA This Workshop was held in the Officer's Club at the Puget Sound Naval Shipyard. Access was not a problem however, because this area is outside of the Controlled Industrial Area of the shipyard. Arrangements were quite satisfactory. The attendees were interested in the material, but several felt that they would really not be in a position to utilize the techniques. #### Vallejo, CA -17 Nov 1992: 31+2? registered; 15 actual attendees - 14- Mare Island Naval Shipyard, Vallejo, CA - 1- Charleston Naval Shipyard, Charleston SC The timing of this Workshop was arranged to immediately precede the meeting of SNAME SPC Panel SP-8 on Industrial Engineering which was held at the same location. This arrangement would enable those planning to attend the SP-8 meeting to consider arriving a day early to attend the Workshop. Although only one person did so, the opportunity was there for all. The Workshop proceeded without dficulty. The conference room was comfortable, and the amenities were satisfactory.
San Diego, CA -02 Dec 1992: 25 registered; 20 actual attendees - 15- National Steel and Shipbuilding Co., San Diego, CA - 2- General Dynamics/Electric Boat Div., Groton CT - 1- General Dynamics/Quonset Point, RI - 1- Bethlehem Steel/ Sparrows Point Shipyard, MD - 1- Maritime Administration 700 Washington DC This Workshop was arranged to immediately precede the meeting of SNAME SPC Panel SP-5 on Human Resources Innovation which was held at the same location. Several attendees took advantage of the timing arriving a day early and attending both meetings. The Workshop was straightforward and proceeded without difficulty. **The** conference room was spacious, quiet and well appointed. The amenities were quite satisfactory. #### Pascagoula, MS -08 Dec 1992: 22 registered; 16 actual attendees - 10- Avondale Industries, Inc., New Orleans, LA - 6- Ingalls Shipbuilding Division, Pascagoula, MS This Workshop proceeded without dfficulty. The conference room was large and quiet. The amenities were plentiful and satisfactory. There were adequate opportunities for comments and discussions, with the attendees freely expressing their concerns. #### Houston, TX- 10 Dec 1992: 2 registered; Workshop CANCELED This Workshop was planned to accommodate the shipyards and marine personnel in the greater Houston area. Due to the small number of registrants, the Workshop was canceled on 23 Nov 1992. Handouts were mailed to each of the two registrants. #### Honolulu, HI- 06 Jan 1993: 5 + 20? registered; Workshop CANCELED This Workshop was planned to accommodate the personnel at Pearl Harbor Naval Shipyard, along with those at Honolulu Shipyard, Inc. Due to unexpected financial restrictions abruptly imposed on the Pearl Harbor Naval Shipyard, no personnel horn that location would be able to attend the Workshop. Due to the small number of prospective attendees remaining, the Workshop was canceled on 21 Dec 1992. Handouts were mailed to the registrants from Honolulu Shipyard, and several Handouts were mailed to the contact at Pearl Harbor Naval Shipyard for distribution as appropriate. #### RESULTS AND CONCLUSIONS #### (1) EVALUATION SHEET ENTRIES #### (A) General Evaluation The following comments were obtained from review of the Evaluation Sheet entries made by the attendees: ``` 89% (of 139 entries) thought that the SPEED was "about right". 8% thought that the speed was "too slow". 3% thought that the speed was "too fast". ``` 88% (of 138 entries) thought that the VISUAL AIDS were "clear". 6% thought that the visual aids were "confusing". 6% thought that "more" visual aids were needed. 86% (of 139 entries) thought that CLASS TIME was "about right". 10'% thought that class time was "too short". 4% thought that class time was "too long". 79% (of 140 entries) thought that the ORGANIZATION was "clear". 19% thought that the organization was "mixed". 2 % thought that the organization was "confusing". 53% (of 75 entries) thought that the CONTENT was "too general". 36% thought that "more" content was needed. 11% thought that the content was "too specific". 80% (of 145 entries) thought that the material was USEFUL to them. 11% thought that the material would be "useful to others". 9% thought that the material was "not useful" to them. #### (B) Specific Comments on Workshop Several attendees offered comments on their overall impression of the Workshop. Asampling of these <u>verbatum</u> comments is as follows: - + Good for content of how non-productive time is a major issue, along with the impact of detail design that is, number of joints, fixtures, etc. (Director of Engineering) - + Very good. Gave me ideas to think about. production Manager) - + Very useful in providing an industry-related perspective. I appreciate the Instructor's perspective, and no-nonsense approach. (Design Coordinator) - Next Workshops will be interesting, as not so friendly a camp (as at PBI). (Production Manager) - Descriptions of NSRP was too lengthy and emphasized politics / conflicts too much if the true purpose is to sell program. Over simplified subject to a great extent. Emphasis on identifying non-process time. (Industrial Engineering Manager) - + Helpful in answering questions that are important. Many questions still need to be asked, i.e., piping installation area. (Industrial Engineer) - Needs more preparation to provide a clear information flow. Overheads did not seem timely to support discussion. Manual poorly organized hard to follow and/or find place. (Planner) - + Provided good information for future use in shop work practices and processes. (General Supervisor) - Could have some break-out sessions to work on some brainstorm ideas on how/where else to apply. (Manager) - + Very good and informative. I would like to get involved. (Senior Planner) - + Obviously would be very useful /profitable in the longer tern but seriously doubt management investment in formulation of standards, etc. (planner) - + Good introduction to "real time" standards. The level of instruction was aimed more at non-industrial engineers. It was very informative to learn about the private, manufacturing side of the business. (Senior Industrial Engineer) - + Outstanding. Excellent. (Production Superintendent) - + Good to learn Industry is working toward unitizing. Informative. (Chief Engineering Division) - + Good subject to listen to. (General Foreman) - The speed was about right, but the treatment was too brief and cursory. Would have preferred a more detailed explanation of the development of the process. (Production Resources Manager) Handout was valuable, particularly the bibliography of NSRP paper. (Production Resources Manager) + Fair. Good presentation on the NSRP and the standards topic was appropriate. Just a bit more brief and lacking in specifics than I would have preferred. (Production Resources Manager) Would like to see more information on implementation procedures included in the discussion. (plant Manager, Production) - + Informative, well presented, enjoyable. (Plant Manager, Production) - + Good. Touched upon areas that are necessary to focus on in competitive times. Opened an area that I did not know existed. (Supervisor of Planning) Need more examples of case studies to improve potential for further implementation. (Supervisory Manufacturing Engineer) - + Good overview of NSRP and its affiliation with SNAME and SPC'S. (Section Manager, Production Planning and Control) - What are foreign yards doing? (Industrial Engineer) - + Fine Workshop. Excellent. (Manager Manufacturing Engineering) - + Wish others at the shipyard would know about this material. Very informative. (Production Controller Supervisor) Some transparencies could have been better. Need more specific project type material. (Nuclear Director) - + Excellent information provided. You need more promotion of what NSRP is doing. (Nuclear Director) - + (There is) not enough shipyard knowledge of SP panels. This was a worthwhile method to get information out. (Industrial Engineer) Excellent presentation. The material was very relevant to the problem of estimates vs. actual cost. (It) provided information on where to get NSRP material. Many of the topics look very usefid. (General Foreman Elec/Elex) - More examples of the non-process values which can be and were eliminated at Peterson (would) help to drive home the payback of refining the process over time. (Industrial Engineer) - + Very informative both in the primary emphasis on planning and shop loading, as well as the overview of the NSRP. (Industrial Engineer) - Content was good but does not relate or demonstrate benefits to the large organizations in terms of results. (Supervisor Production Shop Planner) - + Presenter kept topic alive and interesting. Management needs to understand the value of industrial engineering through improved planning, together with the planners. Very interesting. I wish more people attended. (Industrial Engineer) - Not much on either mechanical or electrical/electronic areas. (Elec/Mech Group Superintendent) - + Should be given at (our shipyard) to as many people as you can. Very good. (Supervisory Scheduler) - + A good overview of what is happening. Enlightening. I didn't know that the NSRP existed. (Planning Supervisor-Production Shops) - + Very interesting I had no idea about NSRP. Worthwhile. (Superintendent) - + The seminar was well focused on the history of NSRP and its capabilities today. The material serves no direct day-to-day work unless certain publications are purchased. The specific publications will help. (Scheduling Supervisor) - + An "eye-opener". (Industrial Engineer) - + Good subject. More specifics would be interesting. Enjoyed the Workshop and its content. Know now that NSRP is a very good data bank to be tapped. Very good. (Industrial Engineer) - + Very good presentation. I enjoyed it, and was made aware of the NSRP for the first time. (Nuclear Director) - + Planners should definitely attend. Informative as to available resources and reference material. (Production Engineer) - + The material was sufficient to meet my level of need. Quite informative. I now have a much better appreciation for NSRP and its purpose. (Production Engineer) - + Valuable to generating additional thoughts on process improvement. Got a mixed group of people in one room so a broad range of questions/issues surfaced. (Principal Planner) - Details of specific scheduling areas would be of help. (Technical Planner) - The visual aids did not always relate to the talk at the time which made them slightly confusing. The aids could have related more closely to the notebook. The organization of the material was slightly confusing because it seemed to jump around. (Management Development Intern) - + The Workshop was very applicable to (our shipyard) The material and problems presented related closely to some company issues making it relevant to the company as a whole. (Management Development Intern) - + Interesting presentation of material.
Good understanding of background of this pilot was very good and useful. A lot of information provided for future reading, etc. Going through the material at a high level was helpful, compared to covering all of the detailed information in the handout. (Manager, Estimating) - Perhaps less time spent on past history and more time spent on how to set up such a process, pitfalls, items to consider. No need to go into as much detail on NSRP as was done. (Assistant Foreman) - + Good presentation. I would like to get more involved with ideas or approaches to planning and scheduling. (Supervisor Shop Floor Control) - + Information was factual and interesting. Subjects changed often enough to keep my interest throughout the presentation. (Planner) - You might hand out an example and just walk through quickly on how to start collecting and tracking data. (Production Coordinator) - + Very good. It gave me some ideas and opened my eyes on some things that we should be doing and are not. (Production Coordinator) - Could have been a 1/2 day seminar. (It was) confusing trying to follow along in the notebooks more time spent turning pages than following concepts. (Production Engineer) - + Very interesting. Good way of publicizing the benefits of the NSRP. (Production Engineer) - I think more time should have been spent on the material presented in the morning (process studies, standards development, etc.) and less time on the structure of the NSRP. This stuff can easily be read and digested in a concise, succinct handout. I hoped there would be more discussion of how to use standards for cost estimating, particularly change orders, and how this concept can be "sold" to both the Manufacturing Division and/or the Client. (Estimating Analyst) - + The bibliography material will be useful for current benchmarking initiatives. Good information. Certainly did not hurt. The NSRP bibliography is a good resource. (Estimating Analyst) - (Need) a little more detail on the process standard to estimating standard routine, and the content of non-process time. (Industrial Engineering Technician) - + Good for working level people. Need a higher level version for senior shipyard management. (Industrial Engineering Technician) - + I usually get drowsy at these types of presentations, but it was interesting enough to keep me alert. Project Planning Supervisor) - + was easy to stay up with. Kept my attention on what was discussed. Made me think about how we do and do not schedule work. Wish higher level management would have attended. Good. I not only benefited from the main topic, but learned a little bit about the NSRP that I never was clear on. (Industrial Engineer) - I understand what improvements can be done, but the method for implementing was not clear. (Special Assistant for Work Control, Machine Shop) - + Good background and interest, but I am not in a big position to make much of a difference. (Industrial Engineer) - Interesting but not real applicable and useful to me for planning and scheduling machine shop repair work. (Machinist General Foreman) - Slides shuffled too fast during explanation. Geared more for persons above my level. (Machine Shop Planner) - + Very useful to me, very informative. Would like to attend SP-3, SP-8 meetings. (Industrial Engineer) - + Good use of visual aids, as this material would be very dry without it. This was useful as general knowledge. (Nuclear Coordinator) - This Workshop did-not apply much to my area of concerns. I am a supervisor in the machine shop planning/programming office, and I thought that the "planning" addressed is at too high a level to affect my efforts. (Supervisor Planning Foreman) - It would have been a little better to see actual schedule flow charts (old vs. new) with scheduling standards, and cost savings. (Supervisory Industrial Engineer) - + Very good. I liked the overview of what NSRP is, and how it works. (Industrial Engineer) - Perhaps more than a one-day Workshop one designed for planners/schedulers would be appropriate. (Industrial Engineer) - Good information but could have more details on scheduling. (Industrial/Project Engineer) - -Very interesting, but probably can't use because of the Unions. (Production Controller) - Maybe you could use color visual aids. (Supervisor Inspector) - + (My shipyard) could use this concept. (Supervisor Inspector) - + Good introduction to information that I had no idea existed. (Metal Inspector Supervisor) - + Presented with humor and anecdotes which helped to keep the ball rolling. (Lead Workload/Workforce Analyst) - Probably could have been directed with a large shipyard focus. (Lead Workload/Workforce Analyst) This presentation, like most others, deals with the shop environment. Repair, my current field, needs information associated with the on-board environment. The portion regarding NSRP is a little long. (Manager Repair Support) - + Very useful information presented in a clear manner. The Workshop as presented is quite worthwhile. (Associate Administrator, Ship Construction and Operation) - + Very informative for a first time attendee. (Manager On Block) More samples of standards for various applications should be introduced. (Senior Staff Engineer, Production Services) - + Workshop was very good. This topic is one that we are looking at. I gained several good ideas that we will be able to use in our shop. (Staff Engineer, Pipe Shop) - + Very interesting. Possible application in our outfitting areas to reduce non-process time. (Assistant Manager Ground Outfitting) - + Very well done. Very informative. I greatly enjoyed it. (Production Staff Engineer) - + Should conduct additional Workshops. (Welding Engineer) - + Would like to see more of this type Workshop. Well done. Itformative. (Industrial Engineering Section Manager) - + May not deal with current conditions (at our shipyard) but could be very useful. (I) was not aware of the widespread involvement of industry on these subjects. (Lead Industrial Engineer) - + Presented material I was not aware was available. (Lead Industrial Engineer) - (C) Specific Comments on Potential Future Projects - + More emphasis on projection of CAD data base evaluation of a system or detail with regard to cost. (Director of Engineering) - + What does it take to support various functions in a shipyard, i.e., to support shop floor control you need engineers, information support, planners, etc. What is the upfront cost, and the total cost of support? - + Evaluate overhead costs of implementing a program vs. payback. (Repair Coordinator) - + Management accountability. (Central Planner) - + Better communications. (General Supervisor) - + More detailed trade information between shipyards. (General Supervisor) - + (1) Shop floor control. (2) Automated timekeeping. (3) Hazardous material management and substitution. (Production Resources Officer) - + Have individuals from Panels present (at the Workshops) as well. (Supervisor of Planning) - + Include examples of foreign shippard utilization of subject material. (Supervisory Manufacturing Engineer) - + Use of composites for structural components. (Industrial Engineer) - + Address how private shipyards make conversion from Naval to commercial work and compete with foreign yards. (Project Engineer) - + What to do with manning in Naval Shipyard production shops for the short terms when there is no workload, i.e., rigging (feast or famine). (Industrial Engineer) - + (1) Improved design of electrical/electronic equipment in regard to accessibility, installation removal, troubleshooting. (2) Improved design/increased use of amphenol connectors vice hard wiring connections. (Nuclear Director) - + Put the studies into practice -do something! (Industrial Engineer) - + Possibly a video tape describing some of the NSRP publications could go to shipyards and get distributed. Those shipyards doing nuclear overhaul/construction often have dfficulty communicating between the nuclear organizations and the non-nuclear groups. (Industrial Engineer) - + (1) Use of water knife machine (PASER) for manufacturing components, rubber gaskets, fiberglass pieces, cutting gaskets, etc. It decreases hazwaste and material cost. (2) Epoxy coating procedures and processes, and powder coatings. (Shop Superintendent) - + Need more information on personal computer scheduling. (Supervisor Scheduler) - + Just-in time material support from originator through supply to the deck plates. (Planning Supervisor, Production) - + Shop floor control implementation and integration. (Scheduling Supervisor) - + How do we get past "Navy Tradition" and Government bureaucracy? (Industrial Engineer) - + More information on the current happenings of the NSRP. (Industrial Engineer) - + PROSHAPES robotics shape cutting system would be an excellent candidate for research and development. (Production Engineer) - + (1) Survey/detailed study of work order systems. (2) Improved methods for multi-trade work sequencing and integration. (3) Manufacturing engineering. principal Planner) - + Production and managing bodies must both see the same end result prior to the start. (Technical Planner) - + A study making Naval shipyards more capable of pursuing commercial work. (Management Development Intern) - + Implementation of a detailed shop floor control for painting in order to track labor costs as well as material consumption in regards to EPA regulations. (Supervisor Shop Floor Control) - + (1) Grit recovery, transfer, disposal. (2) Improved monitoring of airborne emissions to quantify more accurately breathable particles. (Senior Assistant Foreman Blast/Paint) - + (1) Bar coding in-process material. (2) A better shop floor control system. (Production Coordinator) - + Get the public shipyards more involved. (General Foreman) - + Controlling costs. (Industrial Engineering Technician) - + There's no hope. (Industrial Engineer) - + Research on SKIM (ocean-going) craft and how they could be used for deployment.
(Industrial/Project Engineer) - + More investment in the worker, better means of communication between design management, and workforce. (Production Controller) - + (1) How are employers (shipyards) dealing with the balance of jobs vs. efficiency? When we get better at workload forecasting, we won't need as big a workforce. Is there any move to find more work such as non-ship work? (2) Who at NavSea 07 is aware of this study (the content of this Workshop), and are they trying to factor it into the COSP and AIM? (3) Negotiating compromises with environmental agencies. We must have shipyards that are facing shutdown/reduction in work due to environmental constraints, similar to the timber industry and the spotted owl. Is anyone going to campaign for reduction in environmental controls to save jobs (minimize the work which we lose to foreign competition)? (Off-yard Projects Manager) - + Continue with these types of Workshops to close the gap between private and Government agencies. (Industrial Engineering Technician) - + Projects should include funding for presentations to shipyards at shipyards to educate more people within shipyards, private and public. (Head Support Systems & Facility Engineering) - + Communications/satellite offices so that rework is not done at local sites. (Supervisor Elec/Elex) - + White-collar work packaging for production. (Design Mechanical) - + Additional coverage of the quality aspects of shipbuilding, e.g., measurement, and tracking trend analysis. (Quality Assurance Engineering) - + Environmental issues, specifically (1) how to avoid or prevent chemical spills, and (2) how to keep shipbuilding jobs in America. (Industrial Engineering Technician) - + Eliminate all U.S. Navy connections except for those yards that cannot operate without them as a customer. (Associate Administrator) - + Conduct Workshops on various projects. (Welding Engineer) - + Would like to see more of this type Workshop. (Industrial Engineering Manager) - + Would like to see implementation of the various research on different Panels seems to be a lot of wasted data: (Industrial Engineer) #### (2) OVERALL RESULTS This series of Workshops was successfull in presenting information on improved planning and shop loading in shipyard production shops to a good-sized segment of the shipyard community. In addition information about the NSRP and its accomplishments during the past fifteen years was made available to many shipyard people who had no previous knowledge of it. The Handout which each attendee received will be a source of information useful for many years. The Workshop Evaluation Sheet provided a sounding board for comments and ideas from interested and concerned shipyard people, as the information on the previous 10 pages of this Report will attest. Overall, this Workshop Project provided a valuable addition to the general body of knowledge in the shipyard community. #### (3) CONCLUSIONS AND RECOMMENDATIONS #### (A) Continue Workshops on NSRP Projects Workshops can serve as an effective vehicle for communicating information and ideas resulting from NSRP projects. When arranged on a no-cost basis for the attendees, and offered at several locations throughout the Country, Workshops can be a valuable and economical tool for spreading the word to interested shipyard personnel. Every NSRP project should consider the use of a Workshop to promote and explain the findings associated with it. Printed reports are necessary and valuable, but cannot take the place of face-to-face exchanges of information among concerned shipyard professionals. #### (B) Encourage Close Communications with Shipyard People at ALL Levels SPC Panel Chairpersons and Panel members should seize every opportunity for detailed and in-depth communications with shipyard people at all levels. The problem of gaining faithful and complete communications on matters of mutual interest is so large and difficult that it requires constant and intense treatment. This general concern is probably the MOST important challenge facing the NSRP, and the people who operate within this Program. #### NSRP Project 8-90-4 ## WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS + + + #### **APPENDIX A** ## VIEWGRAPHS PREPARED FOR THE WORKSHOPS ## NATIONAL SHIPBUILDING RESEARCH PROGRAM --- WORKSHOP ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS **NSRP WORKSHOP '92** Slide 1 ### **MERCHANT MARINE ACT OF 1936** 1970: MAJOR LEGISLATIVE AMENDMENT GENERAL: 10-YEAR FEDERAL PROGRAM TO REBUILD THE AMERICAN MERCHANT MARINE SPECIFIC: ESTABLISH A COOPERATIVE RESEARCH PROGRAM #### **COOPERATIVE RESEARCH PROGRAM** ## THE NATIONAL SHIPBUILDING RESEARCH PROGRAM TECHNICAL MANAGEMENT BY THE MARITIME ADMINISTRATION AND THE SHIP PRODUCTION COMMITTEE OF SNAME **NSRP WORKSHOP '92** Slide 3 ## NATIONAL SHIPBUILDING RESEARCH PROGRAM ORGANIZATION #### **FUNDING** Maritime Administration U.S. Navy Industry - SP-1 Facilities & Environment - SP-2 Not Assigned - SP-3 Surface Preparation & Coating - - SP4 Design/Production integration - SP-5 Human Resource innovation - SP-6 Marine industry Standards - SP-7 Wedding - SP-8 Industrial Engineering - SP-9 Education #### INDUSTRIAL ENGINEERING --- BIW BECAME THE 'HOST' ATLANTA CONFERENCE -1970 TWO HIGH PRIORITY AREAS: 1- METHODS ENGINEERING/ LABOR STANDARDS DEVELOPMENT 2- INCREASING MANAGEMENT GENERAL AWARENESS OF INDUSTRIAL ENGINEERING **NSRP WORKSHOP '92** Slide 4 ### **SHIPYARD SITUATION THEM:** LABOR EXPENDITURE COLLECTION ESTIMATING PROCEDURES SCHEDULING PRACTICES PERFORMANCE MEASUREMENT ## ELEMENTS OF PLANNING AND PRODUCTION CONTROL--- #### **PLANNING:** PREDICT <u>WORK CONTENT</u> AND PROVIDE <u>SEQUENCE</u> FOR PROJECT WORK ITEMS SCHEDULING: APPLY <u>CALENDAR DATES</u> FOR ALL PROJECTS IN SHIPYARD **NSRP WORKSHOP '92** Slide 6 #### PRODUCTION CONTROL: DETERMINE WHAT /S TAKING PLACE, WHAT <u>SHOULD</u> BE TAKING PLACE, HOW TO MAKE THE TWO <u>MATCH</u> # CONSIDER TWO 'PICTURES' --SCATTER DIAGRAMS WORKLOAD PROJECTIONS **NSRP WORKSHOP '92** Slide 8 FIGURE 2-1 SCATTER DIAGRAM - A TOOL FOR MONITORING PERFORMANCE FIGURE 2-2: SCATTER DIAGRAM - GOOD PERFORMANCE 1000 PLANNING UNDERESTIMATE PLANNING UNDERESTINATE 8 REAL WAR CONTENT (MANHOURS) PLANNING OVERESTIMATE 60,3 PLANNING OVERESTIMATE 200 200 400 600 800 1000 120 PLANNING ALLOWANCE (MANHOURS) FIGURE 2.3: SCATTER DIAGRAM - THREE ACTUAL SHOPS FIGURE 2-4: SCATTER DIAGRAM - A VIEW OF PLANNING FIGURE 2-5: WORKLOAD PRO-JECTION FROM WORK PACKAGE ALLOWANCES FIGURE 2-6: WORKLOAD PROJECTION - ACTUAL VS PLANNED FIGURE 2-7: WORKLOAD PROJECTION IMPACT OF UNRELIABLE ALLOWANCES 2-9 # **IMPROVEMENT POSSIBILITIES ---** TIME **FACILITIES** **MATERIAL** **MANPOWER** # THE KEY INGREDIENT --- INFORMATION ON WHICH TO PREDICT THE REAL WORK CONTENT OF PRODUCTION JOBS, AND HOW LONG IT WILL TAKE TO PERFORM THEM **NSRP WORKSHOP '92** Slide 10 # SP-8 POSTURE -- GENERATE <u>'MOST'</u> STANDARD DATA SHARE AMONG SHIPYARDS IMPROVE BASIC PROCESSES AND METHODS FIGURE 4-1: MOST DATA DEVELOPMENT AREAS # ENGINEERED LABOR STANDARDS --A FAMILY OF TOOLS NOT A SINGLE DETERMINATION OF PROCESS TIME ALL BY ITSELF, BUT A SET OF DETERMINATIONS OVER FIVE LEVELS FOR USE BY ALL SHIPYARD GROUPS AND INTERESTS **NSRP WORKSHOP '92** Slide 12 ### LABOR STANDARDS HIERARCHY --- COST ESTIMATING STANDARD PLANNING STANDARD SCHEDULING STANDARD PRODUCTION STANDARD PROCESS STANDARD # PROCESS STANDARDS --- COVER A SINGLE WORK PROCESS USE FOR PROCESS IMPROVEMENTS USE AS BUILDING BLOCK FOR HIGHER LEVEL STANDARDS **NSRP WORKSHOP '92** Slide 14 # PRODUCTION STANDARDS --- COVER SEVERAL PROCESSES OF A PRODUCTION JOB USE FOR PRODUCTIVITY MEASUREMENTS USE FOR METHODS IMPROVEMENTS BUILDING BLOCK FOR HIGHER LEVEL STANDARDS # **SCHEDULING STANDARDS ---** # **THE LOWEST LEVEL** TO REFLECT **REAL TIME** USE FOR WORK CENTER BUDGETS USE FOR WORK CENTER LOADING BUILDING BLOCK FOR HIGHER LEVEL STANDARDS **NSRP WORKSHOP '92** Slide 16 FIGURE 3-17: ELEMENTS OF A SCHEDULING STANDARD ### PLANNING STANDARDS --- ALSO IN **REAL TIME**USE FOR WORK PACKAGE BUDGETS USE FOR LOADING A SHOP USE DURING SCHEDULE DEVELOPMENT **NSRP WORKSHOP '92** Slide 17 # **COST ESTIMATING STANDARDS ---** ALSO IN **REAL TIME** USE FOR MILESTONE AND KEY EVENTS PLANNING / SEQUENCING USE FOR ESTIMATING NEW SHIP COSTS, CHANGE ORDER COSTS, OVERALL SYSTEM COSTS, AND FOR PREPARING BIDS # THE **REAL TIME** ASPECT--- REAL TIME HAS TWO COMPONENTS: PROCESS TIME, AND NON-PROCESS TIME **NSRP WORKSHOP '92** Slide 19 # PROCESS TIME --- SOMETIMES CALLED 'LEVEL TIME' --THE TIME SPENT CARRYING OUT THE BASIC PROCESS - FITTING, GRINDING, WELDING, BENDING, SAWING, ETC. ### NON-PROCESS TIME --- TIME SPENT IN ACTIVITIES <u>OUTSIDE</u> OF THE BASIC PROCESS, SUCH AS PERSONAL TIME, WAITING FOR MATERIAL, READING WORK INSTRUCTIONS, EQUIPMENT BREAKDOWN DELAYS, CRANE DELAYS, OTHER 'LOST' TIME . . . SOMETIMES HANDLED BY MEANS OF A UTILIZATION FACTOR, EFFICIENCY FACTOR, ETC. **NSRP WORKSHOP '92** Slide 21 # **UNIQUE SITUATION IN SHIPYARDS ---** OTHER INDUSTRIES HAVE A HIGH VOLUME OF HIGHLY REPETITIVE WORK ITEMS SHIPYARDS OFTEN FACE ONE-TIME WORK ITEMS WITH A LARGE AMOUNT OF NON-PROCESS ACTIVITY ### SOURCE OF PROCESS TIME --- USUALLY FROM ENGINEERED STANDARD DATA - MOST COMPUTER MOST WOFAC PUBLISHED LITERATURE COMBINATIONS OF THE ABOVE **NSRP WORKSHOP '92** Slide 23 # SOURCE OF NON-PROCESS TIME --- OFTEN HANDLED BY UTILIZATION FACTOR, PERFORMANCE RATE, AND EFFICIENCY FACTOR IN OTHER INDUSTRIES SHIPYARD NEEDS BEST SATISFIED BY WORK SAMPLING # **DEVELOPMENT OF STANDARDS FAMILY ---** FROM THE BOTTOM UP USUALLY BY INDUSTRIAL ENGINEERS WORKING CLOSELY WITH PRODUCTION PEOPLE NOTE THE STANDARDS THAT ARE IN REAL TIME THESE ARE THE STANDARDS THAT ARE USED BY PLANNERS, SCHEDULERS, AND MANAGEMENT **NSRP WORKSHOP '92** Slide 25 # DO-IT-YOURSELF PYRAMID --- ILLUSTRATES THE FAMILY OF STANDARDS, THE USE OF EACH LEVEL OF STANDARD, AND WHO USES EACH LEVEL OF STANDARD ### SCHEDULING STANDARDS PILOT PROJECT CARRIED OUT
10-YEARS AGO PETERSON BUILDERS, INC. WAS THE HOST SHIPYARD. PROJECT DONE IN PIPE FABRICATION SHOP **NSRP WORKSHOP '92** Slide 27 ### MOST DATA AVAILABLE AT PBI --- SEVERAL SHIPYARDS HAD DEVELOPED WORK MANAGEMENT MANUALS CONTAINING MOST STANDARD DATA NO SHIPYARD HAD TRIED TO APPLY 'MOST DATA - EVEN FOR PROCESS IMPROVEMENTS APPLICATION SEEMED APPROPRIATE BEFORE ANY MORE DATA WAS DFVFI OPED . . . **NSRP WORKSHOP '92** # DESIRE WAS FOR APPLICATION BEYOND JUST PROCESS IMPROVEMENTS --- **DEVELOP SCHEDULING STANDARDS**FOR USE IN PLANNING SHOP WORK AND IN LOADING THE SHOP WORK CENTERS WORK MANAGEMENT MANUALS WOULD BE LIMITED TO PROCESS IMPROVEMENTS . . . **NSRP WORKSHOP '92** Slide 29 # MOST DATA IN HAND FOR THE PIPE FABRICATION OPERATIONS AT PBI --- PLAN WAS TO DETERMINE LEVEL TIMES FOR SELECTED GROUP OF WORK ORDERS CONDUCT WORK SAMPLING TO FIND NON-PROCESS COMPONENT OF TOTAL TIME CALCULATE SCHEDULING STANDARD HOURS (LEVEL TIMES INCREASED BY NON-PROCESS FACTOR) **NSRP WORKSHOP '92** # BASELINE OF PERFORMANCE ESTABLISHED AS A REFERENCE FOR LATER ANALYSES --- **NSRP WORKSHOP '92** Slide 31 # SEPARATE COLLECTION OF WORKER TIME TIME CARD DATA NOT SATISFACTORY TIME INCREMENTS ENTERED BY THE WORKER ON A SEPARATE DATA SHEET IN 15-MINUTE INCREMENTS THIS PRACTICE WORKED WELL, AND DID NOT IMPOSE A BURDEN ON THE WORKERS # WORK SAMPLING REVEALED BOTH PROCESS AND NON-PROCESS ACTIVITIES - ### PROCESS TIME INCLUDED: SAWING, END PREP, BENDING, FIT AND TACK, WELDING, LAYOUT AND MEASURE, BRAZING, INSPECTION, WAREHOUSING, CLEANING PIPE, BENCH WORK, ETC. **NSRP WORKSHOP '92** Slide 33 NON-PROCESS TIME INCLUDED BOTH UNAVOIDABLE DELAYS AND OTHER NON-PROCESS ACTIVITIES --- RECEIVING INSTRUCTIONS, INSTRUCTING, READING PROCEDURES, CLEAN UP GETTING TOOLS AND RETURN, LOOKING FOR MATERIAL, POWER OUTAGE, WAIT FOR MACHINE, EQUIPMENT BREAKDOWN, WAIT FOR SAW, PERSONAL, IDLE, ETC. # WORK SAMPLING CONDUCTED DURING A TWO-WEEK PERIOD --- DATA SETTLED DOWN AFTER ABOUT TWO WEEKS, AND DISCLOSED THE RATIO BETWEEN - > PROCESS ACTIVITIES AND - > NON-PROCESS ACTIVITIES **NSRP WORKSHOP '92** Slide 35 ## ONCE BASELINE WAS ESTABLISHED --- CONDUCT TEST INVOLVING 2-WEEKS WORTH OF WORK ON SELECTED WORK ORDERS COMPARE ACTUAL DATA AGAINST SCHEDULING STANDARDS MADE FROM BASIC MOST DATA AND PROCESS / NON-PROCESS RATIO RESULTS SHOWED 'PROMISE' AS PREDICTION TOOL, BUT EFFORT TO USE MOST DATA WAS *RIGOROUS* Slide 36 # **DEVELOP 'CLASSIFICATION MOST' --- -** AN EASIER WAY TO USE MOST DATA WITH MINIMAL LOSS IN ACCURACY FOR USE WITH SCHEDULING STANDARD DEVELOPMENT CLASSIFICATION MOST USED FOR THE BALANCE OF THE PROJECT TWO MORE TESTING PERIODS --- RESULTS STILL 'PROMISING' . . . **NSRP WORKSHOP '92** Slide 37 # **SSPP RESULTS WERE:** SCHEDULING STANDARDS <u>COULD</u> PREDICT 'WILL COST' HOURS SHOP LOADING IMPROVEMENTS WERE ABOUT 33% CLASSIFICATION MOST <u>MUCH **EASIER**</u> TO USE THAN BASIC MOST DATA, AND STILL PRODUCED ACCEPTABLE LEVEL TIMES # ANOTHER CONCLUSION FROM SSPP --- IF CLASSIFICATION MOST IS USABLE, WHY NOT DEVELOP SIMILAR DATA FROM CLASSIFICATION MOST OR FROM ACTUAL PERFORMANCE MEASUREMENTS USING STATISTICALLY BASED FORMULAS COMPANION STUDY DEMONSTRATED THAT THIS APPROACH MIGHT BE PRACTICAL . . . **NSRP WORKSHOP '92** Slide 39 # **COMPANION STUDY RESULTS ---** FORMULAS COULD BE DEVELOPED FROM CLASSIFICATION MOST, AND FROM RAW PERFORMANCE DATA: REAL TIME = A (PIPE DIA) + B (# PCS) + C (# JOINTS) + D (# BENDS) NOT 'RIGOROUS', BUT 'INVITING' . . . # SSPP RESULTS SUGGESTED TRANSFER OF SCHEDULING STANDARD DATA MIGHT BE PRACTICAL - · · TRANSFER PROJECT INITIATED: FIVE BASIC INTENTIONS . . . **NSRP WORKSHOP '92** Slide 41 CONVERT BASIC MOST DATA INTO CLASSIFICATION MOST --- DONE AT PBI IN PIPE FAB AREA DONE AT NASSCO IN SHEETMETAL AREA ASSESS EASE / DIFFICULTY OF CONVERSION # **DEVELOP FORMULAS FROM CLASSIFICATION**MOST --- DO AT PBI USING NASSCO CLASSIFICATION MOST IN SHEETMETAL AREA DO AT ISD USING PBI CLASSIFICATION MOST IN PIPE FABRICATION AREA ASSESS EASE / DIFFICULTY OF DEVELOPMENT **NSRP WORKSHOP '92** Slide 43 # DEVELOP FORMULAS FROM RAW PERFORMANCE DATA (STATISTICALLY) --- DO AT PBI IN SHEETMETAL AREA DO AT ISD IN PIPE FABRICATION AREA ASSESS EASE / DIFFICULTY OF DEVELOPMENT APPLY PREDICTIONS FROM EACH SOURCE, AND COMPARE RESULTS --- DO AT PBI IN **SHEETMETAL AREA**DO AT ISD IN PIPE FABRICATION AREA MAKE COMPARISON **NSRP WORKSHOP '92** Slide 45 ### RESULTS OF TRANSFER STUDY WERE --- PBI RESULTS WERE FAVORABLE ISD RESULTS WERE MARGINAL TO DOUBTFUL OVERALL RESULTS PROMPTED A RIGOROUS STUDY OF DEVELOPING SCHEDULING STANDARD DATA THROUGH REGRESSION ANALYSIS OF RAW PERFORMANCE DATA APPLICATION GUIDE PREPARED . . . ### WHERE ARE WE NOW??? NASSCO INDUSTRIAL ENGINEERING GROUP REDUCED - MINIMAL ACTIVITY SINCE TRANSFER STUDY ISD EFFORTS IN SCHEDULING STANDARDS AREA SMALL TO NONE PBI PIPE FABRICATION SHOP EFFORT CONTINUING - NOW REFINED AND WORKING EXTREMELY WELL PBI EFFORTS IN OTHER SHOPS ALSO CONTINUING - **NSRP WORKSHOP '92** Slide 47 # CURRENT SITUATION AT PBI IN PIPE FABRICATION AREA --- SAMPLE OF COMPUTERIZED ARRANGEMENT OF TODAY --- # AN APPROACH TO IMPROVED PLANNING AND SHOP LOADING --- # **ASSIGN PEOPLE:** ONE OR TWO AT FIRST ENGINEERING BACKGROUND GOOD RELATIONSHIP WITH PRODUCTION PEOPLE REPORT TO REASONABLY HIGH LEVEL OF SHIPYARD MANAGEMENT **NSRP WORKSHOP '92** Slide 49 # **TRAIN PEOPLE:** # INDUSTRIAL ENGINEERING FUNDAMENTALS RELATED ACCOMPLISHMENTS OVERALL INTENTIONS ULTIMATE POSSIBILITIES 3 TO 4 WEEKS # **SELECT INITIAL AREA:** **SMALL** **MANAGEABLE** PIPE SHOP, SHEETMETAL SHOP, MACHINE SHOP, OR PORTION OF A LARGE SHOP PERHAPS AREA WHERE ENGINEERED STANDARD DATA IS ALREADY AVAILABLE **NSRP WORKSHOP '92** Slide 51 # **INVOLVE PRODUCTION PEOPLE:** TREAT AS VITAL PARTS OF **THE** PROGRAM, WHICH THEY **ARE** KEEP THEM INFORMED OF INTENTIONS AND PROGRESS ON A REGULAR BASIS THEIR COOPERATION AND SUPPORT IS ABSOLUTELY ESSENTIAL TO SUCCESS # <u>DEVELOP / OBTAIN ENGINEE</u>RED . <u>STANDARD DATA:</u> PROCESS AND NON-PROCESS COVER 85% OF THE WORK IN THE AREA SELECTED POSSIBLE SOURCES . . . **NSRP WORKSHOP '92** Slide 53 ### **POSSIBLE SOURCES:** DETAILED MOST OR WOFAC COMPUTER MOST **CLASSIFICATION MOST** FORMULAS DEVELOPED FROM PERFORMANCE MEASUREMENTS PUBLISHED LITERATURE INDEPENDENT DEVELOPMENT COMBINATIONS OF THE ABOVE NON-PROCESS FACTORS MUST BE - DEVELOPED --- WORK SAMPLING IS EASY AND EFFICIENT SAMPLE ACTIVITIES DURING RANDOM 5 - MINUTE PERIODS OUT OF EACH HOUR 2-WEEKS' WORTH OF WORK SAMPLING DATA SHOULD BE ADEQUATE, OR UNTIL DATA 'SETTLES DOWN' **NSRP WORKSHOP '92** Slide 55 # **ESTABLISH BASELINE DATA:** MEASURE PRESENT PERFORMANCE AVOID DISTORTED DATA, SUCH AS THE 'HAWTHORN EFFECT' SET BASELINE DATA ASIDE FOR LATER USE IN ANALYZING PROGRESS Slide 56 # **ADJUST LOADING:** ASSESS LOADING USING SCHEDULING STANDARDS LOAD TO 100-110% CAPACITY **NSRP WORKSHOP '92** Slide 57 # **MEASURE RESULTS:** USE THE SAME YARDSTICK IDENTIFY PROBLEM AREAS RESOLVE PROBLEMS CONTINUE AS LONG AS ADVANTAGES OUTWEIGH THE COSTS OF RUNNING THE PROGRAM #### NSRP Project 8-90-4 # WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS + + + ### APPENDIX B CONTENTS OF PROMOTIONAL BROCHURE # SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION THE NATIONAL IMARINE INDUSTRY STANDARDS SHIPBUILDING WELDING RESEARCH INDUSTRIAL ENGINEERING PROGRAM EDUCATION A ONEDAY #### **WORKSHOP** on IMPROVED PLANNING **AND** SHOP LOADING IN SHIPYARD PRODUCTION SHOPS will be conducted at **SEVERAL LOCATIONS** during the **FALL of 1992** ***** * * * * * Sponsored by SNAME SPC PANEL SP-8 on INDUSTRIAL ENGINEERING The process of planning and scheduling work in a shipyard production shop requires a PREDICTION of how much REAL TIME will be consumed by a worker (or by a group of workers) in accomplishing an individual work package. On the surface this sounds fairly simple, and yet the process constitutes one of the more difficult tasks in managing and controlling shipyard work. This is because the PREDICTION element has been so uncertain in actual practice. Several NSRP projects have studied this problem area over the past 10 years. The growing body of knowledge shows promise of being able to resolve the prediction dilemma once and for all. Techniques for the generation and application of REAL TIME scheduling standards (a particular type of labor standards) have been developed and used by at least one shipyard with **impressive** results. #### OBJECTIVE The WORKSHOP will discuss the several NSRP projects that have been carried out in this area, leading to a better understanding of the techniques currently being employed with great success in a shipyard pipe fabrication shop. #### The WORKSHOP will cover: - (a) the generation of formulas from actual in-house performance data for use in predicting production performance - (b) the use of a labor standards database augmented by in-house development of non-process factors for production work areas; and - (c) the application of (a) and (b) above for planning and scheduling production work at the work package level in REAL TIME. #### WORKSHOP SEGMENTS HOUR 1- Brief description of the NSRP, followed by introduction of a labor standards hierarchy, with emphasis on SCHEDULING STANDARDS that are constructed in REAL TIME. HOUR 2- Explanation of the Scheduling Standards Pilot Project (1982) that was carried out at Peterson Builders, Inc. HOUR 3- Introduction of techniques for developing Scheduling Standards, and the concept of sharing data among shipyards. HOUR 4- Detailed discussion of how to develop and apply Scheduling Standards, along with the findings of previous projects in this area. HOUR 5- Discussion of the Application Guide for Developing Scheduling Standards using Regression Analysis, prepared as part of an NSRP project. HOUR 6- More detailed explanation of the NSRP, its structure, panels, functions, projects and participants, leading to a
better understanding of this ongoing research effort. (This segment will be offered last so that those who wish may leave early.) #### ADMINISTRATIVE DETAILS REGISTRATION FEE NONE. STARTING TIME 8:30 A.M. CREATURE COMFORT Coffee will be provided in the. morning, and cold sod a/juices in the afternoon. A no-host luncheon will be available for the attendees (at their expense). HANDOUT: Each attendee will receive a complete set of WORKSHOP materials for immediate use, and as personal reference material in the future. MISCELLANEOUS: There will be adequate time for questions, and for discussion of related topics. Each attendee will be requested to complete a questionnaire covering WORKSHOP effectiveness. #### DATES AND PLACES The WORKSHOP will be conducted at the following locations on the dates indicated: #### OCT 8 - STURGEON BAY, WI Cornerstone Conference Center 222 N. 3rd Avenue OCT 13 - BALTIMORE, MD Ramada Inn, Towson - North Loch Raven Exit 29 off I-695 NOV 2 - NORFOLK, VA Holiday Inn, Portsmouth - Waterfront 8 Crawford Parkway NOV 5 - PORTSMOUTH, NH Sise Inn 40 Court Street NOV 12 - BREMERTON, WA Puget Sound Naval Shipyard Officer's Club - Fleet Room NOV 17 - VALLEJO, CA Holiday Inn, Marine World Africa USA 1000 Fairgrounds, I-80 Exit 37 DEC 2 - SAN DIEGO, CA Radisson Hotel, Harbor View 1646 Front Street DEC 8 - PASCAGOULA, MS La Font Inn Highway 90 East DEC 10 - HOUSTON, TX * Holiday Inn, Channelview - East Belt 15157 I-10 East Channelview JAN 6-HONOLULU, HI * Best Western The Plaza Hotel Intl Airport 3253 N. Nimitz Highway * If there is sufficient interest at these locations. #### - - - PLEASE REGISTER EARLY - - - This will allow us to firm up all of the necessary administrative arrangements for each WORKSHOP. Registrants will be notified individually of any changes in the above dates or places. #### **HOW TO REGISTER** | Name | | | |---------|-------|-----------------| | Address | | , . | | City | State | Zi | | ()Phone | | | Vou are invited to attend this WODKSHOD Inst Your choice of date and location: I - () OCT 8- Sturgeon Bay, WI - () OCT 13- Baltimore, MD - () NOV 2- Norfolk, VA - () NOV 5- Portsmouth, NH - () NOV 12- Bremerton, WA - () NOV 17- Vallejo, CA - () DEC 2- San Diego, CA - () DEC 8- Pascagoula, MS - () DEC 10- Houston, TX \ast - () JAN 6- Honolulu, HI * #### MAIL YOUR REGISTRATION TO: * If there is sufficient interest. RODNEY A. ROBINSON R-P-M AND ASSOCIATES, INC. POST OFFICE BOX 9 GREENLAND, NEW HAMPSHIRE 03840 #### THE WORKSHOP LEADER Mr. Rodney A. Robinson has been associated with the NSRP for 15 years, carrying out several projects in the areas of Facilities and Environmental Effects, Surface Preparation and Coatings, Human Resource Innovation, and principally Industrial Engineering. He is a staunch and often outspoken advocate of APPLYING the favorable ideas uncovered through NSRP projects. He is Vice President of Robinson-Page-McDonough and Associates, Inc., a small consulting firm in New Hampshire Mr. Robinson has spent most of his professional career as a nuclear engineer in the Navy Nuclear Propulsion Program, where he worked under Admiral H. G. Rickover for nearly 25 years. He was head nuclear engineer at the Portsmouth Naval Shipyard and later became the first civilian nuclear engineering manager in the Program. His career spans virtually all of the nuclear submarine designs from NAUTILUS up to the OHIO class ships. The particular subject matter of this WORKSHOP had its origin in a project managed by Mr. Robinson at Peterson Builders, Inc., Sturgeon Bay, WI some 12 years ago. He has been a part of several follow-on projects conducted there since that time. He has been an interested supporter of the continuing inhouse efforts at PBI to further improve on the planning and scheduling of work packages in the pipe fabrication area. This effort has yielded a capability for predicting the REAL TIME needed to accomplish an individual work package that is probably unique in the shipyard industry today. ### NSRP Project 8-90-4 # WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS + + + # APPENDIX C **EVALUATION SHEET** # WORKSHOP ON IMPROVED PLANNING AND SHOP LOADING - IN SHIPYARD PRODUCTION SHOPS #### **EVALUATION SHEET** | | | Date | |--|---|--| | On the manner in whi | ich the material was presented | 1: | | Speed () Too fast () Too Slow () About right Comments: | Visual Aids () Clear () Confusing () Need more | Class Time () Too short () Too long () About right | | On the material itself | | | | () Confusing | <u>Content</u>() Too general() Too specific() Need more (explain) | () Not useful to you | | Comments: | | | | Overall impression of | the Workshop: | | | Please add your sugge
help to improve the s | | for future projects that you feel might | | | | | | Shipyard/Organizaton | | | | Position/Title | | | #### NSRP Project 8-90-4 # WORKSHOPS ON IMPROVED PLANNING AND SHOP LOADING IN SHIPYARD PRODUCTION SHOPS + + + ### APPENDIX D 1992 WORKSHOP ATTENDANCE PROFILE #### 1992 WORKSHOP ATTENDANCE PROFILE - * In attendance, with advance registration. ** In attendance, but did not register in advance. Remainder registered in advance but did not attend. STURGEON BAY, WI- 08 Oct 1992:29 registered; 22 actual attendees | STURGEON BAT, WI- U | | i, 22 actual attenuees | |---------------------|------------------|-----------------------------| | Asbury, Mark* | PBI | Mfg Mgr | | Borkovetz, Jerry | PBI | Gen Supv, Carpentry/Joiner | | Diedrick Doug* | PBI | Ind Engr | | Daul, Tom | PBI | Scheduling | | Flauger, John* | PBI | Gen Supv, Elec | | Folz, Darrold * | PBI | Mgr Ind Engrg | | Gordon, Jeff* | PBI | Test, Trials, Warranty Mgr | | Gordon, Howie * | PBI | Gen Supv, Hull Install'n | | Gordon, Jim* | PBI | Engrg Supv | | Hanson,Bill* | PBI | Gen Supv, Welding | | Hasenjager, Leon* | PBI | Gen Supv, Sheet Metal | | Hornick, Ron* | Marinette Marine | Pipe/Mach Supt | | Klaubauf Dan* | PBI | Planner | | Kressig, Dan | PBI | Human Resources | | McKinney, Larry* | PBI | Mach Outfit Mgr | | Mueller, Ed* | PBI | Shop Planner, Mach | | Neinas, Dale* | PBI | Shop Planner, Piping | | Nelson, Tim* | Palmer Johnson | Design Coord | | none given * | Palmer Johnson | Prod Mgr | | Olsen, Mike* | PBI | Planner - Structural | | Peterson Brian | PBI | Accounting | | Propson, Steve* | PBI | Hull Structural Mgr | | Schauske, Jon* | Bay Ship | Prod Mgr | | Schinkten Mike | PBI | Engrg Design Mgr | | Schroeder, Karl * | Bay Ship | Repair Coord, Contract Serv | | Seiler, Rick | PBI | Accounting | | Symanski, Gary | PBI | Gen Supv, Paint | | Thomas, Georg * | PBI | Engrg Mgr | | Yunk Jerry* | PBI | Gen Supv, Plate/Fab | | | | | BALTIMORE, MD -13 Ott 1992:7 registered; 8 actual attendees | Billings, Kent S. * | Beth Steel - SP | Senior Planner | |---------------------|-----------------|-------------------------| | Bone, Susan J. * | NavSea 0724 | Supv Ind Engr | | Fent, Dick ** | USCG Yard | Prod Supt | | Fisher, Fred W. * | USCG Yard | Chief Plan/Sched Div | | Jenkins. Richard * | USCG Yard | Gen Foreman, Pipefitter | | Karlson, Edward S. | MarAd | Chief, Div of Prod | | Miller, Alex * | Beth Steel - SP | Project Planner | | |-------------------------|-----------------|-----------------|--| | Petagno, Nick * | USCG Yard | Mechanical Supt | | | Van Suiterdale, Dick ** | USCG Yard | Chief Engrg Div | | NORFOLK, VA - 02 Nov 1992: 17 registered; 12 actual attendees | Eight Attendees - 8 | NNews | 1/2 IE, 1/2 P&S | |-----------------------|-----------|--------------------| | Barefoot, Eddie * | NNews | Supt Pipe Shops | | Daniels, Bill * | NNews | Section Mgr | | Goldmeyer, Fred'k * | Chsn-N/S | Empl Dev Br (CAPT) | | Hockett, Ronald E. * | NNews | Mgr Mfg Engrg | | Huchette, Karen | Norf-N/S | Supv Ind Engr | | Kuhn, Brian E. * | NNews | Project Engr | | Long, John T. * | NorShipCo | Mgr, Govt Accts | | McCoy, David F. | Norf-N/S | Planning Mgr | | Meador, Charles * | NNews | Project Engr | | Meeks, Fred W. * | NNews | Section Mgr - PC | | Moncrief, Michael * | NNews | Ind Engr | | Pearlstein, Amy * | NorShipCo | Plan'g Supv | | Twine, Robert D., Sr. | NorShipCo | VP-Berkley Prod | | Wallen, Rex A. * | NNews | Supv Mfg Engr | | Williams, Joseph I. * | NorShipCo | Plt Mgr - Berkley | | Wykle, Randy | Norf-N/S | Supv Ind Engr | | Young, David | Norf-N/S | Planner | BATH, ME - 04 Nov 1992: 26 registered; 18 actual attendees | Cookson, David R. * | BIW | Prod Engr | |-------------------------|-----|------------------------------| | Cromwell, C. A. | BIW | Mgr Shop Sched, Mach | | Dentico, Robert A. * | BIW | Planner, Mach Shop | | Downs, Donald E., Jr. * | BIW | Supv Shop Floor Control | | Gleason, Al * | BIW | Senior Asst Frmn Paint | | Grinnell, Barry G. * | BIW | Supv Shop Sched, Mach | | Hamilton, W. | BIW | Planner, Mach Shop | | Hamlin, Currie ** | BIW | Mgmt Devel Intern | | Heuer, Helmut L. * | BIW | Prod Foreman | | Keen, Taylor | BIW | Mgmt Div Intern | | Kenney, Marvin E. | BIW | Mgr Prod Cont Ship Compl | | Kirby, Patrick D. * | BIW | Analyst | | Lasher, Mark E. * | BIW | Manager | | Lones, Audrey G. | BIW | Corp Plan'g - Principal Plnr | | Lussier, Kirk J. | BIW | Supv Prod Engr | | Lynch, Patrick J. | BIW | Supv Sched Pipe Fab | | McAuliffe, Mark | BIW | Dir Prod Cont | | McCarthy, John A. | BIW | Mgr Central Plg & Report'g | | McKenzie, Michael J. * | BIW | Mgr Prod Cont - Facilities | |--------------------------|-----|----------------------------| | Neeson, J. D. * | BIW | Asst Foreman | | O'Hare, James P. | BIW | Director Estimating | | Paradis, Armand ** | BIW | Prod Engr | | Philippon, William * | BIW | Senior Planner Paint | | Sikora, Keith A. * | BIW | Mgr Corp Plan'g | | St.
Pierre, Ray J. | BIW | Mgr Prod Cont Ways | | Walsh, Kimlerly * | BIW | Prod Engr | | Weatherhead, Steven D. * | BIW | Analyst | | Young, Carl * | BIW | Prod Engr | PORTSMOUTH, NH - 05 Nov 1992: 23 registered; 21 actual attendees | Alleles Mishes 177 # | | Elec Con Economic | |--------------------------|-----------|---------------------------| | Allaire, Michael F. * | Ports-N/S | Elec Gen Foremn | | Bilodeau, Daniel M. * | Ports-N/S | Admin Asst | | Briggs, Gary | Ports-N/S | Shop Supt X99 | | Chesnel, Donald E. * | Ports-N/S | Nuc Dir 951/67 | | Dorr, Dennis R. * | Ports-N/S | Supt Rigger | | Fisher, Thomas F. * | Ports-N/S | Gen Frmn Painter | | Hagerty, William J. * | Ports-N/S | Ind Engr | | Hale, Robert * | Ports-N/S | Supv Prod Controller | | Ham, Matthew * | BIW | Supv Scheduler | | Harper, Robert H., Jr. * | Ports-N/S | Ind Engr | | Lapanne, Dennis | Ports-N/S | P&E Elec | | Lee, Chetwood B., Jr. * | Ports-N/S | Ind Engr | | Legere, Paul R. | Ports-N/S | Supv Ship Sched | | Lynch, Dale G. * | Ports-N/S | Prod Supt | | Lynch, Patrick ** | BIW | Sched/Plg Supv - Pipe Fab | | Moghabghab, Robert R. | Ports-N/S | Prod Shop Plnr | | Peverly, Craig * | Ports-N/S | Ind Engr | | Place, Arthur * | Ports-N/S | Supv Sched | | Quinney, John A. * | Ports-N/S | Shop Supt X64 | | Robinson, Alan M. ** | Ports-N/S | Nuc Project Engr | | Seward, Gregg P. * | Ports-N/S | Supv Prod Shop Pl | | Smith, Leslie H. * | Ports-N/S | Supv Prod Planner - Mach | | Taylor, Karen Denise * | Ports-N/S | Ind Engr | | Vozzella, Robert C. * | Ports-N/S | Overhaul Fac Mgr | | Walker, David P. * | Ports-N/S | Supv Ind Engr | #### BREMERTON, WA - 12 Nov 1992: 28+ registered; 27 actual attendees | Beardon, Denver R. * | PS-N/S | Planner X31 | | |----------------------|--------|-----------------|--| | Carter, Larry * | PS-N/S | Ind Engr Tech | | | Claeys, Mike * | PS-N/S | Gen Foreman X06 | | | Clauson, Edward * | PS-N/S | Gen Foreman X67 | | | Comback, Ed | PS-N/S | Adv Planning Mgr | |------------------------|--------------|------------------------------| | Davies, James E. | PS-N/S | Foreman X31 | | Ellermeier, Joel E. ** | PS-N/S | Ind Engr | | Ferree, Rick | PS-N/S | Gen Foreman X31, Plg Off | | Fisher, Daphne * | PS-N/S | Ind Engr | | Foley, Neal R. * | PS-N/S | Foreman X31 | | Fritz, Rochelle * | PS-N/S | Prod Contr, W'load Frest | | Hammar, Byron * | PS-N/S | Ind Engr | | Hendrickson, Charles * | PS-N/S | Proj Off, X31 | | Johnson, Larry ** | PS-N/S | Supv Ship Scheduler | | Kalmbach, Ed | PS-N/S | Adv Plg Mgr | | Krahner, Paul * | Todd Seattle | Proj Planning Supv | | Lorarra, Paul | PS-N/S | Sys Scheduler | | Luis, Thomas S. * | PS-N/S | Ind Engr | | Meek, Wayne * | PS-N/S | Gen Foreman X31 | | Moreira, Paul M. ** | PS-N/S | Nuc Sched Supv | | Nopp, Timothy D. * | PS-N/S | Ind Engr Supv | | Novorolsky, W. J. ** | PS-N/S | Nuc Sched Tech Support | | Patterson, David * | PS-N/S | Ind Engr, Mech/Elec | | Peters, Vic * | Amer Mgt Sys | Consultant | | Quinn, C. James | PS-N/S | Ind Engr Tech | | Rowan, Gary * | PS-N/S | Prod Contr, W'load Frest | | Smith, Edgar * | PS-N/S | Prod Contr, W'load Frest Svr | | Smith, Thomas D. ** | PS-N/S | X31 Planner | | Sperber, John W. * | PS-N/S | Prod Contr, W'load Frest | | Timmerman, John H. * | PS-N/S | Ind Engr | | Ulrigg, Charles W. * | PS-N/S | Prod Contr, W'load Frest | | Wray, Mike * | PS-N/S | X51 Nucl Coord | | Zmijewski, Ronald W. * | PS-N/S | Ind Engr | VALLEJO, CA - 17 Nov 1992: 31 +2? registered; 15 actual attendees | | | torou, io actual attenuces | | |---------------------|--------|----------------------------|--| | Angers, Norman | MI-N/S | Scheduling C-227.5 | | | Bartch, Danny | MI-N/S | Pipe Shop X56 | | | Brickeen, Allen * | MI-N/S | QA C-136 | | | Brown, Colin (?) | MI-N/S | Supt Mach | | | Brown, Terry | MI-N/S | Pipe Shop X56 | | | Broyles, Edwin W. * | MI-N/S | Inspector Supv NDT | | | Del Toro, Ray * | MI-N/S | C-248.32 | | | DeCosta, Chuck * | MI-N/S | Design Struct C-260 | | | Desnoyer, Noel C. * | MI-N/S | Inspector Supv NDT | | | Ellis, William | MI-N/S | Shop Supt Paint X71 | | | Estes, Rick | MI-N/S | Scheduling C-227.4 | | | Ficarra, Leonard | MI-N/S | Gen Frmn Elec X51 | | | Fulton, George | MI-N/S | Scheduling C-227.2 | |---------------------|----------|--------------------------| | Hall, Ross | MI-N/S | Scheduling C-227 | | Johns, E. P. * | Chsn-N/S | Support Sys Branch Head | | Langston, Bob | MI-N/S | P&E | | Lemos, Ronald A. * | MI-N/S | C-338M | | Maples, Shelly * | MI-N/S | C-1212.2 | | Organ, Ed * | MI-N/S | Work Package C-222 | | Padilla, Art | MI-N/S | C-970 | | Praeger, Al | MI-N/S | Scheduling C-227N | | Quichocho, Dave | MI-N/S | C-248.32 | | Renfrow, James | MI-N/S | Scheduling C-227.3 | | Rosenow, Vern * | MI-N/S | C-248.31 | | Ross, Doug * | MI-N/S | Off-Yard Proj Off (LCDR) | | Smith, Warren | MI-N/S | Business Office | | Storms, Wayne | MI-N/S | QA C-133 | | Thomas, Philip * | MI-N/S | Plg & Logistics Supv | | Thompson, Daryls * | MI-N/S | C-1212.3 | | Thompson, Les | MI-N/S | Scheduling C-227.1 | | Tygart, Ray | MI-N/S | Scheduling C-227P | | Wanlass, Lawrence * | MI-N/S | C-248.31 | | Werth, Dave (?) | MI-N/S | Service Grp Supt | | Whitely, James | MI-N/S | Supt Elec X51 | | Williams, Richard * | MI-N/S | Work Package C-222 | | Wilson, Jim | MI-N/S | Design C-244.1 | | Wright, Paul | MI-N/S | C-972 | SAN DIEGO, CA - 02 Dec 1992: 25 registered; 20 actual attendees | Ball, John A. * | NASSCO | Prod Mgr | |-----------------------|--------------|---------------------------| | Childs, James ** | Beth SP | Local Lodge S-33 | | Dawley, Roger ** | GD/EB | Business Mgr Carpenters | | Edgington, Don E. * | NASSCO | Asst Mgr Ground Outftg | | Erickson, Jan * | NASSCO | Mgr Repair Support | | Evans, Patrick M. | NASSCO | Gen Foreman Welding | | Gable, Grant * | NASSCO | Sr Staff Engr | | Gaskari, Massood * | NASSCO | Engrg Specialist | | Gazzola, Don | SWM | Supv. Scheduler | | Guastini, Robert ** | GD/EB | Quonsett Point HR Mgr | | Guyton, Hugh * | NASSCO | Asst Weld Supt | | Haller, H. T. "Tom" * | MarAd 700 | Assoc Admin Ship Const/Op | | Hansen, Les | (Self) | Consultant | | Harger, John H. | Campbell Ind | Planner/Scheduler | | Jaeger, Richard * | NASSCO | Sr Planner/Scheduler | | Jones, Willie | SWM | Ship Supt | | Jones, Willie | SWM | Project Mgr | |----------------------|------------------|----------------------------| | Langenhorst, D. P. | NASSCO | Electrical Supt | | Magness, Tom. | Cont Maritime SD | Operations Mgr | | Martin, John L. * | NASSCO | Fab Mgr | | Nguyen, Marc * | NASSCO | Facilities Engr | | Reinhardt, R. ** | NASSCO | Planner Scheduler | | Robillard, Mikki ** | NASSCO | Prod Staff Engr | | Rose, M. | NASSCO | Prod Mgr | | Rupy, Chuck ** | GD/EB | Operations Mgr | | Santoyo, Frank ** | NASSCO | Sr Staff Engr - Industrial | | Sibert, Susan * | NASSCO | Sr Planner Scheduler | | Simard, Brian * | NASSCO | Mgr Repair Planning | | Simkins, Gary | NASSCO | Supt Piping | | Sullivan, Mike * | NASSCO | Sr Welding Engr | | White, Don | NASSCO | Supt Prod Services | | Zigelman, Charles I. | NASSCO | Mgr Outfit Planning | PASCAGOULA, MS - 08 Dec 1992: 22 registered; 16 actual attendees | Adams, Doyle * | Avondale | Head Steel Shop Planner | |---------------------------|----------------|------------------------------| | Bergeron, David L. | Avondale | VP Ops Plg & Sched | | Blanchard, Gene, III * | Avondale | Pipe Shop Planner | | Briscoe, David * | ISD | Lead Ind Engr | | Busiere, Gene * | Avondale | Prod Plg Section Leader | | Cook, Michael R. | Bender | Central Plan & Cont Mgr | | Davis, W. N. | ISD | Sr Ind Engr | | Dufrene, Brian A. * | Avondale | Steel Shop Planner | | Foret, Nelson J., Jr. * | Avondale | Plate Shop Planner | | Fradella, Frank A. * | Avondale | Pipe Shop Supvr | | George, J. B., Jr. * | ISD | Ind Engrg Specialist - Paint | | Harper, R. D. * | ISD | Section Mgr Ind Engrg | | Hartman, John W. * | Avondale | Steel Shop Planner | | Howell, K. C. | ISD | Section Mgr Ind Engrg | | Jackson, R. D. ** | ISD | Lead Ind Engr - Pipe | | Marks, Jude ** | Avondale | Prod Engrg | | McElroy, Randy * | ISD | Senior Ind Engr | | Mounsey, Don * | Avondale | Sheetmetal Shop Planner | | Oehmichen, Bob | Avondale | Prod Engrg | | Pennell, L. J. | ISD | Supv Ind Engrg | | Shorkley, Jay T. * | ISD | Ind Engr | | Truxillo, F. J. "Sonny" * | Avondale | Prod Planner | | Walker. Larry M. | Trinity Marine | Mgr Special Projects | # HOUSTON, TX - 10 Dec 1992: 2 registered; <u>CANCELLED</u> Registrants notified on 23 Nov 1992. Handout mailed to each. | Cottrell, Roy H. | Bludworth Bond | Engr | |--------------------|------------------|-----------------| | Kriner, Michael J. | Houston Ship Rep | Repair/Proj Mgr | #### HONOLULU, HI - 06 Jan 1993: 5 + 20? registered; CANCELLED Registrants notified on 21 Dec 1992. Handout mailed to each. | Dewitz, Bob | Honolulu SY | VP - Gen Mgr | |----------------------|-------------|----------------------| | Heckel, Karl Sr. | Honolulu SY | Shop Foreman | | King, Ed | Honolulu SY | Prod Supv | | Mailolo, Henry W. | PH-N/S | Prod Supt X51 | | Mattos, Wayne A. | PH-N/S | Prod Supt X31 | | 15 to 20 (Projected) | PH-N/S | Ind Engrs & Planners | Additional copies of this report can be obtained from the National Shipbuilding Research Program Coordinator of the Bibliography of Publications and Microfiche Index. You can call or write to the address or phone number listed below. #### NSRP Coordinator The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: (313) 763-2465 Fax: (313) 936-1081